Level 1 Threat Biological Resource Use Level 2 Threat: Fishing and Harvesting of Aquatic Resources Description: Harvesting aquatic wild animals or plants for commercial, recreation, subsistence, research, or cultural purposes, or for control/persecution reasons; includes accidental mortality/bycatch **Species Associated With This Stressor:** Class Actinopterygii (Ray-finned Fishes) SGCN Category Report Date: January 13, 2016 Total SGCN: 1: 21 Species: Alosa pseudoharengus (Alewife) 2 **Severity:** Moderate Severity Actionability: Moderately actionable Total and a second seco **Notes:** Extraction and mortality rates differ widely among Maine runs. Implementing voluntary conservation measures, such as continuous escapement or not fishing the run during the first week, can help ensure sustainable harvests **Species:** *Anguilla rostrata* (American Eel) 2 Severity: Moderate Severity Actionability: Moderately actionable Notes: Commercial and Recreational harvest can be effectively regulated or minimized, however timescale of effect on adult spawning populations is long Species: Alosa sapidissima (American Shad) 1 Severity: Moderate Severity Actionability: Moderately actionable Notes: Extraction and mortality rates differ widely among Maine runs. Implementing voluntary conservation measures, such as continuous escapement or not fishing the run during the first week, can help ensure sustainable harvests Species: Thunnus thynnus (Atlantic Bluefin Tuna) 2 Severity: Severe Actionability: Moderately actionable Notes: While fishing mortality in the Western Atlantic has been effectively reduced based on TACs and other measures, fishing mortality continues to be very high in the Eastern Atlantic. The species is also susceptible as bycatch in longlining and other pelagic fishing. Species: Gadus morhua (Atlantic Cod) 1 **Severity:** Moderate Severity Actionability: Moderately actionable Notes: Historic heavy fishing pressure has drastically reduced Atlantic cod stocks in the Gulf of Maine and Maine waters. Past fishing on spawning aggregations likely extirpated local populations. While there are current regulatory measures in place that severely limit cod fishing and the landing of cod, the stocks may be too far reduced to recover, and further limits on catch may have minimal impact. Species: Acipenser oxyrinchus (Atlantic Sturgeon) 1 Severity: Moderate Severity Actionability: Moderately actionable Notes: While no directed fishing is allowed, some bycatch occurs and can be fatal (especially in trawler fleets). Species: Anarhichas lupus (Atlantic Wolffish) 2 Severity: Moderate Severity Actionability: Moderately actionable **Notes:** Commercial fishing for, landing, or take of Atlantic wolffish is not permitted in Maine waters, but some bycatch likely occurs. Wolffish are caught in lobster traps and can be released live if handled properly. Species: Alosa aestivalis (Blueback Herring) 1 **Severity:** Moderate Severity Actionability: Moderately actionable Notes: Extraction and mortality rates differ widely among Maine runs. Implementing voluntary conservation measures, such as continuous escapement or not fishing the run during the first week, can help ensure sustainable harvests **Level 1 Threat Biological Resource Use** Species: Brosme brosme (Cusk) Level 2 Threat: Fishing and Harvesting of Aquatic Resources Class Actinopterygii (Ray-finned Fishes) SGCN Category Severity: Moderate Severity Actionability: Moderately actionable **Notes:** Historic heavy fishing pressure has drastically reduced cusk stocks in the Gulf of Maine and Maine waters. There are currently no regulatory measures in place to limit commercial cusk take, however, annual landings are small and few fishermen report landings. Species: Melanogrammus aeglefinus (Haddock) Severity: Moderate Severity Actionability: Moderately actionable Notes: Historic heavy fishing pressure has drastically reduced haddock stocks in the Gulf of Maine and Maine waters. While there are current regulatory measures in place that limit haddock fishing, recent stock assessments for the Gulf of Maine found that the stocks may be recovering and that overfishing is not occuring Species: Osmerus mordax (Rainbow Smelt) 1 Report Date: January 13, 2016 Severity: Moderate Severity Actionability: Highly actionable **Notes:** Extraction and mortality rates differ widely among Maine runs. Implementing voluntary conservation measures, such as continuous escapement or not fishing the run during the first week, can help ensure sustainable harvests Species: Acipenser brevirostrum (Shortnose Sturgeon) Severity: Moderate Severity Actionability: Actionable with difficulty Notes: Directed fishing is prohibited but some bycatch occurs and can lead to mortality especially in trawl nets. Species: Morone saxatilis (Striped Bass) 2 1 2 1 Severity: Moderate Severity Actionability: Moderately actionable Notes: Extraction rates may be low in some cases but mortality rates are high in some populations. Regulations can be implemented to close fisheries and effect is measurable within 2-3 generations of the population, but may be difficult to implement. Species: Pseudopleuronectes americanus (Winter Flounder) 2 Severity: Moderate Severity Actionability: Moderately actionable Notes: Historic heavy fishing pressure has drastically reduced haddock stocks in the Gulf of Maine and Maine waters. While there are current regulatory measures in place that limit haddock fishing, recent stock assessments for the Gulf of Maine found that the stocks may be recovering and that overfishing is not occuring Class Anthozoa (Corals, Sea Pens, Sea Fans, Sea Anemones) SGCN Category **Species:** *Gersemia rubiformis* (Sea Strawberry) 2 Severity: Severe Actionability: Highly actionable Notes: Unintentional catch by commercial bottom trawling reduces population size and subsequently results in local extinctions faciliated by low growth rates, impaired role of the functional group "suspension feeders". Severity: Moderate Severity Class Asteroidea (Sea Stars) SGCN Category 2 Species: Asterias rubens (Common Sea Star) Actionability: Moderately actionable Notes: Unintentional by-catch by commercial bottom trawling reduces this top predator population and subsequently results in decreased benthic diversity through trophic cascades and thus decreases the availability of food for other species Report Date: January 13, 2016 **Level 1 Threat Biological Resource Use** Level 2 Threat: Fishing and Harvesting of Aquatic Resources | Clas | ss Aste | roidea (Sea Stars) | SGCN Category | |------|---|---|--------------------------------------| | | Species: Crossaster pappo | osus (Common Sun Star) | 2 | | | Severity: | Moderate Severity Actionability: Moderately actionable | | | | Notes: | Large-scale, unintentional by-catch of commercial bottom trawling reduces this top population and subsequently results in decreased benthic diversity through trophic decreases the availability of food for other species. Likelihood is high (high certainty (throughout the region), so actionability is low, but moderate in new areas for devel fisheries. | cascades and thus
and large-scale | | | Species: Asterias forbesi (| (Forbes's Starfish) | 2 | | | Severity: | Moderate Severity Actionability: Moderately actionable | | | | Notes: | Unintentional by-catch by commercial bottom trawling reduces this top predator possibs equently results in decreased benthic diversity through trophic cascades and the availability of food for other species. | | | | Species: Solaster endeca | (Purple Sunstar) | 2 | | | Severity: | Moderate Severity Actionability: Moderately actionable | | | | Notes: | Large-scale, unintentional by-catch of commercial bottom trawling reduces this top population and subsequently results in decreased benthic diversity through trophic decreases the availability of food for other species. Likelihood is high (high certainty (throughout the region), so actionability is low, but moderate in new areas for devel fisheries. | cascades and thus
and large-scale | | | Species: Stephanasterias | albula (White Sea Star) | 2 | | | Severity: | Moderate Severity Actionability: Moderately actionable | | | | Notes: | Unintentional by-catch by commercial bottom trawling reduces this top predator possibs subsequently results in decreased benthic diversity through trophic cascades and the availability of food for other species. | - | | Clas | S Aves | (Dirde) | | | | AVCS | s (Birds) | SGCN Category | | | Species: Sterna paradisae | | SGCN Category 1 | | | Species: Sterna paradisae | | | | | Species: Sterna paradisae Severity: | a (Arctic Tern) | | | | Species: Sterna paradisae Severity: | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance | | | | Species: Sterna paradisae
Severity:
Notes:
Species: Fratercula arctica | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance | 1 | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) | 2 | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di | 2 | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (d | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di | 1 2 sturbance | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (G | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) | 1 2 sturbance 2 | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (G | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) Moderate Severity Actionability: Actionable with difficulty Prey availability issues as many important foods are commercial valuable fish resour associated with these activities | 1 2 sturbance 2 | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (Severity: Notes: Species: Phalacrocorax ca | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) Moderate Severity Actionability: Actionable with difficulty Prey availability issues as many important foods are commercial valuable fish resour associated with these activities | 2 sturbance 2 ces and disturbance | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (Severity: Notes: Species: Phalacrocorax ca Severity: Notes: | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) Moderate Severity Actionability: Actionable with difficulty Prey availability issues as many important foods are commercial valuable fish resour associated with these activities Actionability: Moderately actionable Competion with commercial interestts for prey items and disturbance | 2 sturbance 2 ces and disturbance | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (Severity: Notes: Species: Phalacrocorax ca Severity: | Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) Moderate Severity Actionability: Actionable with difficulty Prey availability issues as many important foods are commercial valuable fish resour associated with these activities Actionability: Moderately actionable Competion with commercial interests for prey items and disturbance Actionicus (Harlequin Duck) | 2 sturbance 2 ces and disturbance | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (Severity: Notes: Species: Phalacrocorax ca Severity: Notes: Species: Histrionicus histri Severity: | Moderate Severity Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) Moderate Severity Actionability: Actionable with difficulty Prey availability issues as many important foods are commercial valuable fish resour associated with these activities (Great Cormorant) Moderate Severity Actionability: Moderately actionable Competion with commercial interestts for prey items and disturbance ionicus (Harlequin Duck) Moderate Severity Actionability: Highly actionable | 2 sturbance 2 ces and disturbance | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (Severity: Notes: Species: Phalacrocorax ca Severity: Notes: Species: Histrionicus histri Severity: Notes: | Moderate Severity Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) Moderate Severity Actionability: Actionable with difficulty Prey availability issues as many important foods are commercial valuable fish resour associated with these activities (Great Cormorant) Moderate Severity Actionability: Moderately actionable Competion with commercial interests for prey items and disturbance ionicus Moderate Severity Actionability: Highly actionable Activities can alter habitat and behavior | 2 sturbance 2 ces and disturbance 1 | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (Severity: Notes: Species: Phalacrocorax ca Severity: Notes: Species: Histrionicus histri Severity: Notes: Species: Calidris maritima | Moderate Severity Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) Moderate Severity Actionability: Actionable with difficulty Prey availability issues as many important foods are commercial valuable fish resour associated with these activities Into (Great Cormorant) Moderate Severity Actionability: Moderately actionable Competion with commercial interestts for prey items and disturbance ionicus (Harlequin Duck) Moderate Severity Actionability: Highly actionable Activities can alter habitat and behavior (Purple Sandpiper) | 2 sturbance 2 ces and disturbance | | | Species: Sterna paradisae Severity: Notes: Species: Fratercula arctica Severity: Notes: Species: Sterna hirundo (o Severity: Notes: Species: Phalacrocorax ca Severity: Notes: Species: Histrionicus histri Severity: Notes: Species: Calidris maritima Severity: | Moderate Severity Actionability: Actionable with difficulty Competiton for prey items by commercial fishermen and disturbance (Atlantic Puffin) Moderate Severity Actionability: Actionable with difficulty Prey base is highly sought after by commercial fishing industry and fishing related di Common Tern) Moderate Severity Actionability: Actionable with difficulty Prey availability issues as many important foods are commercial valuable fish resour associated with these activities (Great Cormorant) Moderate Severity Actionability: Moderately actionable Competion with commercial interests for prey items and disturbance ionicus Moderate Severity Actionability: Highly actionable Activities can alter habitat and behavior | 2 sturbance 2 ces and disturbance 1 | Report Date: January 13, 2016 ### **Level 1 Threat Biological Resource Use** Level 2 Threat: Fishing and Harvesting of Aquatic Resources | Class | Aves | (Birds) | | SGCN Category | | |----------|--|--|--|--|--| | Species: | Alca torda (Razor | rbill) | | 2 | | | | Severity: | Moderate Severity | Actionability: Actionable with difficulty | | | | | Notes: | Competiton for impo | rtant prey items by commerical fisheries and fishing related | disturbances | | | Species: | Calidris canutus r | <i>ufa</i> (Red Knot) | | 1 | | | | Severity: | Moderate Severity | Actionability: Highly actionable | | | | | Notes: | Activities in the intert | idal areas can impact habitat and behavior. | | | | Species: | Sterna dougallii (| (Roseate Tern) | | 1 | | | | Severity: | Moderate Severity | Actionability: Moderately actionable | | | | | Notes: | | s as many important foods are also commercially valuable a sue; and disturbance associated with these fishing activities | | | | Species: | Arenaria interpre | s (Ruddy Turnstone) | | 2 | | | | Severity: | Moderate Severity | Actionability: Highly actionable | | | | | Notes: | Activities in the intert | idal areas can impact habitat and behavior. | | | | Species: | Calidris alba (San | nderling) | | 2 | | | | Severity: | Moderate Severity | Actionability: Highly actionable | | | | | Notes: | Habitat degradation fenvironmental permi | rom macroalgae harvest may be minimized through area c
t review process. | losure and | | | Species: | Species: Calidris pusilla (Semipalmated Sandpiper) | | | | | | | Severity: | Moderate Severity | Actionability: Moderately actionable | | | | | Notes: | Activities in the intert | idal areas can impact habitat and behavior | | | | Species: | Species: Numenius phaeopus (Whimbrel) | | | | | | | Severity: | Moderate Severity | Actionability: Highly actionable | | | | | Notes: | Activities in the intert | idal areas can impact habitat and behavior. | | | | Class | ss Bivalvia (Marine And Freshwater Molluscs) | | | SGCN Categor | | | Species: | Zirfaea crispata (| Atlantic Great Piddock | x) | 2 | | | | Severity: | Severe | Actionability: Actionable with difficulty | | | | | Notes: | subsequently results
Large-scale incidental | ial trawling Icauses ecosytem degredation reducing popula
in local extinctions, impaired role of the functional group "s
catch contributes to these effects. Likelihood is high (high
region where this species occurs). Actionability is low for i | suspension feeders."
certainty) and large | | | Class | ass Chondrichthyes (Sharks, Rays, And Skates) | | | SGCN Categor | | | Species: | Species: Dipturus laevis (Barndoor Skate) | | | 2 | | | | Severity: | Severe | Actionability: Moderately actionable | | | | | Notes: | selective life histories | like other elasmobranchs) are highly vulnerable to exploita
(i.e. slow growth rates, late maturity, low fecundity). Altho
commonly captured as bycatch in the multispecies trawl a | ough this species is not | | Currently, the barndoor skate is prohibited from capture (in US waters) due low biomass levels. However this species is slowing recovering and at present is no longer considered overfished. To ensure the population does not decline again, is important to assess the short-term (immediate mortality) and long-term (post-lease mortality, physiolgoical alteration and recovery time) impacts these fishing Fishing And Harvesting Of Aquatic Resources Group Page 4 of 13 methods have on these species Level 1 Threat Biological Resource Use Level 2 Threat: Fishing and Harvesting of Aquatic Resources Class Chondrichthyes (Sharks, Rays, And Skates) **SGCN Category** Report Date: January 13, 2016 Species: Lamna nasus (Porbeagle) 2 Actionability: Moderately actionable Severity: Severe Notes: The probeagle sharks (like other elasmobranchs) are highly vulnerable to exploitation because of their kselective life histories (i.e. slow growth rates, late maturity, low fecundity). The main threat to this shark is unsustainable fisheries both targeted (ie. longline, gillnet, driffnet fisheries) and bycatch (i.e. occurs in the tuna and swordfish fisheries). These fish are prized for their high value meat. As a result, porbeagle populations are seriously depleted and will require greatly reducing fishing mortality in order to recover. Currently this species is regulated under the highly migratory species act and fishing effort is controlled through license limitations. In addition, finning has also been banned. As such, it's important to continue to assess how commerical fisheries are impacting these sharks, so practices can continue to be altered to prevent this species from being overexploited. Species: Isurus oxyrinchus (Shortfin Mako) 2 Severity: Severe Actionability: Moderately actionable Notes: The make sharks (like other elasmobranchs) are highly vulnerable to exploitation because of their kselective life histories (i.e. slow growth rates, late maturity, low fecundity). Because of its flesh this shark is a highly sought after commerical species. Commerical captures are typically made using longlines, stationary gill nets and drift nets. The fins and liver oil are also marketed. In addition, they are a major bycatch componet of tuna and swordfish fisheries. As a result, the U.S. National Marine Fisheries Service (NMFS) has included the shortfin make on their list of managed pelagic sharks. The NMFS has reduced the number of commercial shortfin make catches allowed per year by 50% in an attempt to counter act its declining numbers. As such, it's important to continue to assess how commerical fisheries are impacting these sharks so practices can continue to be altered to prevent this species from being overexploited. Species: Malacoraja senta (Smooth Skate) 2 Severity: Severe Actionability: Moderately actionable Notes: The smooth skates (like other elasmobranchs) are highly vulnerable to exploitation because of their kselective life histories (i.e. slow growth rates, late maturity, low fecundity). Although this species is not directly targeted, it is commonly captured as bycatch in the multispecies trawl and bottom gillnet fishery. Currently, the smooth skate is prohibited from capture (in US waters) due to low biomass levels and overfishing is believed to be occuring. To ensure the population does not decline again, is important to assess the short-term (immediate mortality) and long-term (post-lease mortality, physiolgoical alteration and recovery time) impacts these fishing methods have on these species Species: Amblyraja radiata (Thorny Skate) 2 Severity: Severe Actionability: Moderately actionable Notes: The thorny skate (like other elasmobranchs) are highly vulnerable to exploitation because of their kselective life histories (i.e. slow growth rates, late maturity, low fecundity). Although this species is not directly targeted, it is commonly captured as bycatch in the multispecies trawl and bottom gillnet fisheries. Currently, the thorny skate is prohibited from capture (in US waters) due to low biomass levels. Interestingly, despite their prohibited status, populations have continued to decrease. Currently, discard mortality rates in the trawl fishery have been investigated for thorny skates and were reported to be moderate. To ensure the population does not decline further it's essential to continue to assess their physiological tolerance levels and ability to recover from fishing capture. In addition, it is also important to assess the impacts (i.e. bycatch rates) in the gillnet fishery. ### Level 1 Threat Biological Resource Use #### Level 2 Threat: Fishing and Harvesting of Aquatic Resources Class Chondrichthyes (Sharks, Rays, And Skates) **SGCN Category** Report Date: January 13, 2016 Species: Leucoraja ocellata (Winter Skate) 2 Severity: Severe Actionability: Moderately actionable Notes: The winter skates (like other elasmobranchs) are highly vulnerable to exploitation because of their kselective life histories (i.e. slow growth rates, late maturity, low fecundity). Currently, there is a directed (i.e. wing fishery) and indirect fishery (captured as bycatch within the multispecies trawl, bottom gillnet and scallop fishery) for this species. To ensure the winter skate population remains sustainable, it is important to continue to assess the impacts these fishing methods have on this species. Currently, discard mortality rates in the trawl fishery have been investigated for winter skates and were reported to be low. However this information should be obtained for other commerical fisheries, to determine what augmentations should be made to ensure a sustinable population Class Echinoidea (Sea Urchins) **SGCN Category** Species: Strongylocentrotus droebachiensis (Green Sea Urchin) 2 Severity: Severe Actionability: Moderately actionable **Notes:** Maine's sea urchin stock has been significantly over-fished. The threat of over-fishing is highly certain and highly likely (occurred in recent years). However, reductions in fishing pressure have only been effective in stabilizing or recovering the stock in some regions. Other regions are showing no signs of recovery despite no fishing in more than 10 years. Other actions, such as reseeding, hold promise but will be difficult to implement. Gastropoda (Aquatic And Terrestrial Snails) **SGCN Category** Species: Arrhoges occidentalis (American Pelican Foot) Severity: Severe Actionability: Highly actionable Class Notes: Large-scale, unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "suspension feeders." Likelihood is high (high certainty) and large scale (throughout the region where this species occurs). Actionability is low for incidental catch. Intentional collection by aquarium trade leads to significant population reductions with similar effects. Likelihood is high (high certainty) and small-scale so actionability is high. Species: Boreotrophon clathratus (Clathrate Trophon) 2 Severity: Severe Actionability: Highly actionable Notes: Large-scale, unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "predator," and subsequently results in decreased benthic diversity through trophic cascades and thus decreases the availability of food for other species. Large-scale incidental catch contributes to these effects. Likelihood is high (high certainty) and large scale (throughout the region where this species occurs). Actionability is low for incidental catch. Species: Colus pygmaeus (Colus Snail) 2 Severity: Severe Actionability: Highly actionable Notes: Large-scale, unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "predator," and subsequently results in decreased benthic diversity through trophic cascades and thus decreases the availability of food for other species. Large-scale incidental catch contributes to these effects. Likelihood is high (high certainty) and large scale (throughout the region where this species occurs). Actionability is low for incidental catch. ### Level 1 Threat Biological Resource Use #### Level 2 Threat: Fishing and Harvesting of Aquatic Resources Class Gastropoda (Aquatic And Terrestrial Snails) **SGCN Category** Report Date: January 13, 2016 Species: Boreotrophon truncatus (Murex) Severity: Severe Actionability: Highly actionable Notes: Large-scale, unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "predator," and subsequently results in decreased benthic diversity through trophic cascades and thus decreases the availability of food for other species. Large-scale incidental catch contributes to these effects. Likelihood is high (high certainty) and large scale (throughout the region where this species occurs). Actionability is low for incidental Species: Ptychatractus ligatus (Spindle Shell) 2 Severity: Severe Actionability: Highly actionable Notes: Large-scale, unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "predator," and subsequently results in decreased benthic diversity through trophic cascades and thus decreases the availability of food for other species. Large-scale incidental catch contributes to these effects. Likelihood is high (high certainty) and large scale (throughout the region where this species occurs). Actionability is low for incidental catch.Intentional collection by aquarium trade leads to significant population reductions with similar effects. Likelihood is high (high certainty) and small-scale so actionability is high. Class Holothuroidea (Sea Cucumbers) **SGCN Category** Species: Cucumaria frondosa (Orange-footed Sea Cucumber) 2 **Severity:** Moderate Severity Actionability: Highly actionable Notes: Maine's sea cumber stock has probably been over-fished, but lacks a formal assessment. The threat of over-fishing is moderately certain, moderately likely, and probably spatially patchy. However, significant reductions in fishing pressure have occurred recently (2013, 2014). More information is needed to understand the relationships between fishing and stock abundance. Species: Psolus fabricii (Psolus) 2 **Severity:** Moderate Severity Actionability: Actionable with difficulty Notes: Unintentional catch by commercial bottom trawling reduces population size and subsequently results in local extinctions faciliated by low growth rates, impaired role of the functional group "suspension feeders." Species: Psolus phantapus (Psolus) 2 **Severity:** Moderate Severity Actionability: Moderately actionable Notes: Unintentional catch by commercial bottom trawling reduces population size and subsequently results in local extinctions faciliated by low growth rates, impaired role of the functional group "suspension feeders." Species: Thyonidium drummondii (Sea Cucumber) 2 Severity: Severe Actionability: Moderately actionable Notes: Unintentional catch by commercial bottom trawling reduces population size and subsequently results in local extinctions faciliated by low growth rates, impaired role of the functional group "suspension feeders." Class Malacostraca (Crustaceans) **SGCN Category** ### Level 1 Threat Biological Resource Use ### Level 2 Threat: Fishing and Harvesting of Aquatic Resources Class Malacostraca (Crustaceans) **SGCN Category** Species: Pandalus borealis (Northern Shrimp) Report Date: January 13, 2016 **Severity:** Moderate Severity Actionability: Highly actionable Notes: Recent (2010-2012) state-wide catch levels have been higher than those recommended by ASMFC scientists. Regulations have been implemented to close fisheries (in 2014 and 2015). The fishing effect is difficult to measure because of other stressors, but in past years, the likelihood of over-fishing impacting the stock was likely; certainty was moderate; and the spatial extent was pervasive (state-wide (coastal)). Species: Lebbeus polaris (Polar Lebbeid Shrimp) Severity: Severe Actionability: Highly actionable Notes: Unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "predator," and subsequently results in decreased benthic diversity through trophic cascades and thus decreases the availability of food for other species. Species: Lebbeus groenlandicus (Spiny Lebbeid Shrimp) 2 **Actionability:** Actionable with difficulty **Severity:** Severe Notes: Unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "predator," and subsequently results in decreased benthic diversity through trophic cascades and thus decreases the availability of food for other species. Class Mammalia (Mammals) **SGCN Category** Species: Balaenoptera musculus (Blue Whale) 2 **Severity:** Moderate Severity Actionability: Highly actionable Notes: Large whales, namely the right and humpback whale, are being taken in too large of numbers as bycatch in fixed gear fisheries as a result of entanglements in rope. This issue is at the center of an evolving Atlantic Large Whale Take Reduction Plan to mitigate the risk, but large data gaps exist and entanglement rates are not decreasing. Species: Balaenoptera physalus (Finback Whale) 2 Severity: Severe Actionability: Highly actionable Notes: Large whales, namely the right and humpback whale, are being taken in too large of numbers as bycatch in fixed gear fisheries as a result of entanglements in rope. This issue is at the center of an evolving Atlantic Large Whale Take Reduction Plan to mitigate the risk, but large data gaps exist and entanglement rates are not decreasing. Species: Megaptera novaeangliae (Humpback Whale) 1 **Severity:** Severe Actionability: Highly actionable Notes: Large whales, namely the right and humpback whale, are being taken in too large of numbers as bycatch in fixed gear fisheries as a result of entanglements in rope. This issue is at the center of an evolving Atlantic Large Whale Take Reduction Plan to mitigate the risk, but large data gaps exist and entanglement rates are not decreasing. Species: Eubalaena glacialis (North Atlantic Right Whale) 1 Actionability: Highly actionable Severity: Severe Notes: Large whales, namely the right and humpback whale, are being taken in too large of numbers as bycatch in fixed gear fisheries as a result of entanglements in rope. This issue is at the center of an evolving Atlantic Large Whale Take Reduction Plan to mitigate the risk, but large data gaps exist and entanglement rates are not decreasing. Level 1 Threat Biological Resource Use Level 2 Threat: Fishing and Harvesting of Aquatic Resources Class Mammalia (Mammals) **SGCN Category** Species: Balaenoptera borealis (Sei Whale) 2 Report Date: January 13, 2016 Actionability: Highly actionable **Severity:** Moderate Severity Notes: Large whales, namely the right and humpback whale, are being taken in too large of numbers as bycatch in fixed gear fisheries as a result of entanglements in rope. This issue is at the center of an evolving Atlantic Large Whale Take Reduction Plan to mitigate the risk, but large data gaps exist and entanglement rates are not decreasing. Species: Physeter macrocephalus (Sperm Whale) 2 Severity: Moderate Severity Actionability: Highly actionable Notes: Large whales, namely the right and humpback whale, are being taken in too large of numbers as bycatch in fixed gear fisheries as a result of entanglements in rope. This issue is at the center of an evolving Atlantic Large Whale Take Reduction Plan to mitigate the risk, but large data gaps exist and entanglement rates are not decreasing. Class Merostomata (Horseshoe Crabs And Sea Scorpions) **SGCN Category** 1 Species: Limulus polyphemus (Horseshoe Crab) Severity: Severe Actionability: Highly actionable Notes: Unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "predator," and subsequently results in decreased benthic diversity through trophic cascades and thus decreases the availability of food for other species. Small-scale intentional catch for bait, biomedical products and research causes local population reductions Class Ophiuroidea (Brittle Stars) **SGCN Category** 2 Species: Gorgonocephalus arcticus (Northern Basket Starfish) Severity: Moderate Severity Actionability: Moderately actionable Notes: Unintentional by-catch by commercial bottom trawling reduces population size and subsequently results in decreased benthic diversity and functional group "suspension feeders" and impaired commensal associations with soft corals. Intentional collection by aquarium trade leads to significant population reductions with similar effects. Class Reptilia (Reptiles) SGCN Category 1 Species: Emydoidea blandingii (Blanding's Turtle) Severity: Moderate Severity Actionability: Moderately actionable Notes: Poaching and incidental collection Species: Chelonia mydas (Green Seaturtle) 2 Actionability: Highly actionable **Severity:** Severe Notes: Sea turtles are at risk as bycatch in mobile gear, gillnets, and fixed gear. DMR keeps records of turtle/fishing gear entanglements. Species: Lepidochelys kempii (Kemp's Ridley Seaturtle) 2 Severity: Severe Actionability: Highly actionable Notes: DMR keeps records of turtle/fishing gear entanglements. Sea turtles are at risk as bycatch in mobile gear, gillnets, and fixed gear. **Level 1 Threat Biological Resource Use** Level 2 Threat: Fishing and Harvesting of Aquatic Resources Class Reptilia (Reptiles) **SGCN Category** Species: Dermochelys coriacea (Leatherback Seaturtle) Report Date: January 13, 2016 Actionability: Highly actionable Severity: Severe Notes: DMR keeps records of turtle/fishing gear entanglements. This threat is widely documented in new england waters including gulf of ME as well as Nova Scotia. Sea turtles are at risk as bycatch in mobile gear, gillnets, and fixed gear. Species: Caretta caretta (Loggerhead Seaturtle) 2 Severity: Severe Actionability: Moderately actionable Notes: DMR keeps records of turtle/fishing gear entanglements. Sea turtles are at risk as bycatch in mobile gear, gillnets, and fixed gear. Species: Clemmys guttata (Spotted Turtle) 1 Severity: Severe Actionability: Moderately actionable Notes: Poaching and incidental collection Species: Glyptemys insculpta (Wood Turtle) Severity: Severe Actionability: Moderately actionable Notes: Poaching and incidental collection Class Rhynchonellata (Brachiopods) **SGCN Category** Species: Terebratulina septentrionalis (Lamp Shell) 2 Severity: Severe Notes: Large-scale, unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "suspension feeders." Likelihood is high (high certainty) and large scale (throughout the region where this species occurs). Actionability is low for incidental catch. Intentional collection by aquarium trade leads to significant population reductions with Actionability: Highly actionable similar effects. Likelihood is high (high certainty) and small-scale so actionability is high. ### **Habitats Associated With This Stressor:** Intertidal Bedrock Macrogroup Habitat System Name: High Intertidal Notes: Harvesting of species in this habitat or accessing subtidal fishing areas by traveling over this habitat Habitat System Name: Low-Intertidal Notes: Harvesting of species in this habitat or accessing subtidal fishing areas by traveling over this habitat Habitat System Name: Mid-Intertidal Notes: Harvesting of species in this habitat or accessing subtidal fishing areas by traveling over this habitat **Intertidal Gravel Shore** Macrogroup Habitat System Name: High Intertidal Notes: Harvesting of species in this habitat or accessing subtidal fishing areas by traveling over this habitat Habitat System Name: Lower Intertidal Notes: Harvesting of species in this habitat or accessing subtidal fishing areas by traveling over this habitat Habitat System Name: Mid-Intertidal Notes: Harvesting of species in this habitat or accessing subtidal fishing areas by traveling over this habitat **Intertidal Mollusc Reefs** Macrogroup Report Date: January 13, 2016 **Level 1 Threat Biological Resource Use** Level 2 Threat: Fishing and Harvesting of Aquatic Resources Macrogroup Intertidal Mollusc Reefs Habitat System Name: Gastropod Reef Notes: Can result in habitat disturbance, reef destruction, and can introduce disease and non-native species Habitat System Name: Mussel Reef Notes: Can result in habitat disturbance, reef destruction, and can introduce disease and non-native species Habitat System Name: Oyster Reef Notes: Can result in habitat disturbance, reef destruction, and can introduce disease and non-native species Macrogroup Intertidal Mudflat Habitat System Name: Freshwater Tidal Marsh **Notes:** In combination with the natural stressors, harvesting resources can stress some species and the mudflat environment; these impacts can affect the target and non-target species (e.g. clammers and wormers) Habitat System Name: Non-Vascular Mudflat **Notes:** In combination with the natural stressors, harvesting resources can stress some species and the mudflat environment; these impacts can affect the target and non-target species (e.g. clammers and wormers) Habitat System Name: Submerged Aquatic Vegetation **Notes:** In combination with the natural stressors, harvesting resources can stress some species and the mudflat environment; these impacts can affect the target and non-target species (e.g. clammers and wormers) Macrogroup Intertidal Water Column Habitat System Name: Confined Channel Notes: Some methods of fishing are not species specific and result in mortality of bycatch and disruptions in natural communities Habitat System Name: Embayment Notes: Some methods of fishing are not species specific and result in mortality of bycatch and disruptions in natural communities Habitat System Name: Exposed Shore Notes: Some methods of fishing are not species specific and result in mortality of bycatch and disruptions in natural communities Macrogroup Subtidal Bedrock Bottom Habitat System Name: Bedrock Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Habitat System Name: Erect Epifauna Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Habitat System Name: Kelp Bed Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Macrogroup Subtidal Coarse Gravel Bottom Habitat System Name: Coarse Gravel Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Habitat System Name: Erect Epifauna Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases **Level 1 Threat Biological Resource Use** Level 2 Threat: Fishing and Harvesting of Aquatic Resources Macrogroup Subtidal Coarse Gravel Bottom Habitat System Name: Kelp Bed Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Macrogroup Subtidal Mollusc Reefs Habitat System Name: Gastropod Reef Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Habitat System Name: Mussel Reef Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases **Habitat System Name:** Oyster Reef Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Macrogroup Subtidal Mud Bottom Habitat System Name: Submerged Aquatic Vegetation Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Habitat System Name: Unvegetated Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Macrogroup Subtidal Pelagic (Water Column) **Habitat System Name: Confined Channel** Notes: Fishing for pelagic species often produces a large amount of bycatch. Large pelagic predators inhabit this ecosystem. Their removal in high numbers can lead to large scale trophic changes. Habitat System Name: Nearshore **Notes:** Fishing for pelagic species often produces a large amount of bycatch. Large pelagic predators inhabit this ecosystem. Their removal in high numbers can lead to large scale trophic changes. **Habitat System Name: Offshore** **Notes:** Fishing for pelagic species often produces a large amount of bycatch. Large pelagic predators inhabit this ecosystem. Their removal in high numbers can lead to large scale trophic changes. **Habitat System Name: Upwelling Zones** Notes: Fishing for pelagic species often produces a large amount of bycatch. Large pelagic predators inhabit this ecosystem. Their removal in high numbers can lead to large scale trophic changes. Macrogroup Subtidal Sand Bottom Habitat System Name: Submerged Aquatic Vegetation Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Habitat System Name: Unvegetated Notes: Fishing for demersal fish species, scallops, etc; dragging may alter benthic habitat; overfishing is also an issue in some cases Report Date: January 13, 2016 **Level 1 Threat Biological Resource Use** Level 2 Threat: Fishing and Harvesting of Aquatic Resources The Wildlife Action Plan was developed through a lengthy participatory process with state agencies, targeted conservation partners, and the general public. The Plan is non-regulatory. The species, stressors, and voluntary conservation actions identified in the Plan complement, but do not replace, existing work programs and priorities by state agencies and partners. Report Date: January 13, 2016